
1

UNIVERSIDADE FEDERAL DE SANTA CATARINA – UFSC- BRASIL

ASSOCIAÇÃO DE INVESTIGAÇÃO CIENTÍFICA DE MOÇAMBIQUE –

AICIMO

INSTITUTO DE GERAÇÃO DE TECNOLOGIAS DO COHNHECIMENTO -

IGETECON

PLATAFORMA DE PROJETOS

BRASIL MOÇAMBIQUE

MARÇO 2011

FLORIANÓPOLIS – SANTA CATARINA - BRASIL

2

PLATAFORMA DE PROJETOS BRASIL – MOÇAMBIQUE

EQUIPE EXECUTORA

Universidade Federal de Santa Catarina

Pedrotti

Lovato

Harrysson

Associação de Investigação de Moçambique

Patrício SANDE

Manuel Luís CHENENE

Ernesto Lenathy MUHECA

Elias Languitone BENE

Sebastião Inácio FAMBA

Luís Bitone NAHE

3

SUMÁRIO

1. Introdução

2. Demandas da AICIMO – MOÇAMBIQUE

3. Projetos de Transferência de Tecnologia

4. Projetos de Pesquisa

5. Projetos de Extensão Comunitária

6. Projetos de Ensino

7. Projetos de Eventos

8. Projetos de Intercâmbio

9. Projetos de Consultoria

10. Projetos de Prospecção de Demandas e Necessidades

11. Documentos Oficiais e Acordos Assinados

4

Plataforma de Projetos Brasil Moçambique

1. Introdução

 Desde o ano de 2008 o Grupo de Pesquisas Resolução Científica de

Conflitos - GRCC, credenciado pelo Conselho Nacional de Pesquisas – CNPq,

do Departamento de Geociências – GCN da Universidade Federal de santa

Catarina – UFSC vem desenvolvendo, estudos, pesquisas, orientações de

mestrado e teses de doutorado no país e no exterior.

 Nesse trajeto, o referido Grupo de pesquisa começou desde 2007,

quando recebeu da Universidade de Nice Sophia Antipolis, em Nice, na França,

o Prêmio “Lumiéres de L’Eau” pelas iniciativas paradiplomáticas na Bacia do

Prata, por aproximar governos de diferentes países para promoção da gestão

dos conflitos ambientais em regiões transfronteiriças.

 A partir dessa iniciativa foi criada a seguinte rede de pesquisa: Rede

Internacional de Gestão de Conflitos Ambientais que integra a França, Líbano,

Costa Rica, Argentina, Brasil e México.

 Nessa perspectiva a partir de 2009 novos países entram em cena,

notadamente do continente africano, mais especificamente na Guiné Bissau,

onde foi lançado um livro com uma Proposta de Plataforma de Projetos de

Empreendedorismo para o país. A Argélia onde participamos da de um

Colóquio Internacional sobre recursos hídricos na região norte da África.

 A entrada da Associação de Investigação Cientifica de Moçambique –

AICIMO, consolidou-se no ano de 2010, quando após várias discussões seu

Presidente, o Sr. Patrício Sande veio ao Brasil, consolidando as possibilidades

de Acordo de Cooperação entre a AICIMO e a Universidade Federal de Santa

Catarina, bem como, o Instituto de Geração de Tecnologias do Conhecimento –

IGETECON.

 A partir de demandas levantadas quando da realização do Encontro do

International Council of Science –ICSU em Moçambique em 2008, nas mais

variadas áreas de conhecimento, a AICIMO, enquanto representante do

governo de Moçambique, ficou como tutora das demandas para efetivação de

projetos com instituições internacionais.

 Dessa forma, a AICIMO tem um leque de demandas para projetos de

pesquisa, ensino, extensão, eventos e acordos de transferência de tecnologia

que respondem as necesos do povo de Moçambique.

5

 Entretanto, para que essas demandas se tornem realidade, até o

presente momento as possibilidades objetivas e concretas deverão se

conformar se derem a partir do do acordo

 dos respectivos acordos de cooperação, através da UFSC e do Instituto de

Geração de Tecnologias do Conhecimento.

 Esperamos que ao final, esse documento reúna as possibilidades,

através da política de restabelecer ao povo moçambicano a sua condição de

cidadania, com qualidade de vida e sustentabilidade.

.A EQUIPE EXECUTORA

6

2. Demandas AICIMO – MOÇAMBIQUE

Observação Importante:

1. Todas as demandas listadas abaixo foram levantadas pelos

pesquisadores de diferentes instituições de pesquisa mundiais que

estiveram em Moçambique na ocasião em que aconteceu o Congresso

do ICSU – International Council of Science, portanto se constituem em

demandas de PESQUISA;

2. Os projetos a serem apoiados pela Agencia Brasileira de Cooperação –

ABC devem ser de TRANSFERÊNCIA DE TECNOLOGIA já

desenvolvida no Brasil;

3. Os projetos a serem apoiados pela CAPES/CNPq devem ser nas

modalidades de financiamento que eles requerem, a partir dos seus

EDITAIS;

4. Para instituições privadas, estatais ou de economia mista, os projetos

também deverão ser de TRANSFERÊNCIA DE TECNOLOGIA.

Área 1: Gestão Ambiental e Mudanças Climáticas

1.1. Levantamento de ações e atividades Humanas que interferem na

Sustentabilidade Ambiental (Mineração, Agricultura, Queimadas

descontroladas, Produção de Carvão, Indústria);

1.2. Implementação/Promoção de ações para assegurar o Desenvolvimento

Sustentável Local;

1.3. Avaliação de intrusão salina e seus efeitos na agricultura;

1.4. Avaliação da variação das ocorrências de cheias no Vale do Zambeze e
melhoria da metodologia do sistema de registros;

1.5. Planejamento de uso do solo urbano;

1.6. Avaliação da variação da linha costeira, clima e nível do mar;

1.7. Modelagem das dinâmicas/interacções entre terra-oceano-rio;

1.8. Programa de Monitoramento, a longo prazo, das variações climáticas;

1.9. Avaliação do impacto das mudanças climáticas na pesca e agricultura
(incluíndo medidas de adaptação);

1.10. Mapeamento dos desastres naturais e os induzidos pelo Homem no país;

7

1.11. Avaliação da vulnerabilidade e resistência dos sistemas sócio- ecológicos
aos desastres naturais e os induzidos pelo homem;

1.12. Identificação das estratégias locais de adaptação para mitigar os
desastres naturais e os induzidos pelo homem;

1.13. Interligação do fosso existente entre cientistas, a comunidade e os
níveis/pontos de tomada de decisão;

1.14. Avaliação do uso de adubos orgânicos e controlo biológico às pragas e
doenças na agricultura;

1.15. Estabelecimento de um mecanismo africano para a gestão de desastres;

1.16. Desenvolvimento da educação das comunidades para prontidão em
desastres;

1.17. Avaliação do conhecimento tradicional/indígena relativo à adaptação;

1.18. Levantamento do conhecimento tradicional existente sobre Plantas
Medicinais;

1.19. Definições de prioridades nas Análises Fitoquímicas para a confirmação e
descoberta das Plantas verdadeiramente Medicinais;

1.20. Criação de Centro para identificação e estudos de Plantas Medicinais
1.21. Produção do Atlas de Riscos e Vulnerabilidade;
1.22. Avaliação dos impactos de “grandes” projectos implantados em
Moçambique, no âmbito dos diferentes investimentos, produzir e publicar as
recomendações inerentes.

Área 2 : Turismo e Cultura

2.1. Levantamento dos aspectos que facilitem/prejudiquem o desenvolvimento
do Turismo em Moçambique;

2.2. Proposição de medidas que possam tornar Moçambique em um destino
turístico mundial;

2.3. Sistematização de elementos culturais que consubstanciam a Cultura como
um elemento de identidade de um povo;

2.4. Levantamento e exploração das diferenças e similaridades culturais das
diferentes comunidades no país;

2.5. Levantamento e exploração das similaridades culturais entre Moçambique
e Brasil;

2.6. Produção de Mapas temáticos ou documento cultural do país.

8

Área 3: Hidrologia, Recursos Hídricos (Marinha, Pesca e Aquicultura)

3.1. Mapeamento da situação nacional de aproveitamento hidrológico para o
bem da população;

3.2. Apresentação de vertentes de soluções para o problema hidrológico
nacional, para diversos fins;

3.3. Criação de Parques Marinhos;

3.4. Proteção de espécies marinhas;

3.5. Levantamento de problemas que afetam o desenvolvimento da
Aquicultura;

3.6. Estudo das condições do desenvolvimento da Aqüicultura em Moçambique
e apresentação das recomendações.

Área 4: Energia e Combustíveis

4.1. Avaliação do Mapa Nacional de Eletrificação do País e identificação das
regiões não eletrificadas;

4.2. Avaliação da viabilidade de uso de outras fontes de energia alternativas à
energia eléctrica;

4.3. Implementação de programas alternativos de eletrificação nas zonas não
eletrificadas;

4.4. Implementação de tecnologias modernas integradas de energia e internet;

4.5. Produção nacional de alternativas à energia elétrica;

4.6. Pesquisa sobre alternativas de combustíveis;

4.7. Plano de produção local dos combustíveis alternativos previstos.

Área 5: Agronegócio

5.1. Levantamento de dados sobre culturas alimentares vs culturas de
rendimento em Moçambique;

5.2. Elaboração de estratégias visando evitar erros que possam trazer
conseqüências negativas na produtividade dos solos e produção de comida
para o país;

5.3. Trabalhos com os camponeses para o necessário equilíbrio na produção

de culturas alimentares e culturas de rendimento;

9

5.4. Aliança da Biotecnologia no desenvolvimento da Agricultura;

5.5. Infra-estruturas e condições técnicas para a criação de animais de
pequena espécie;

5.6. Produção de ração de baixo custo para avicultura e outros animais;

5.7. Levantamentos e mapeamentos dos tipos de cereais e frutos existentes
em cada região;

5.8. Realização de estudos sobre melhoramentos de variedades de cereais e
frutos;

5.9. Concepção e implementação de mecanismos de processamento e

conservação de cada variedade de fruta e cereais;

5.10. Levantamento de tipos de frutos comestíveis existentes (produzidos e
silvestres);

5.11. Avaliação do poder vitamínico-nutricional de cada variedade de fruta;

5.12. Sistematização e publicação dos resultados deste trabalho.

Área 6: Demandas em Educação Geral e Profissional

6.1. Elaboração e Implementação de Programa de Educação ambiental em
todos os níveis de ensino;

6.2. Levantamento de Recursos Humanos (RH) qualificados, existentes em
Moçambique;

6.3. Análise e sistematização dos RH qualificados em Moçambique;

6.4. Elaboração de Proposta da estratégia de formação de RH para
Moçambique;

6.5. Educação Matemática atrativa para estudantes e estudiosos;

6.6.Tornar a Matemática num instrumento de aperfeiçoamento da lógica para o
desenvolvimento de habilidades humanas;

6.7. Campanhas de divulgação dos resultados do trabalho e da importância da
Matemática no cultivo e desenvolvimento do pensamento lógico;

6.8. Avaliação da Qualidade de Ensino em Moçambique;

10

6.9. Uso da Investigação e dos seus Resultados da Investigação para resolver
problemas locais concretos e correntes;

6.10. Integração Regional dos sistemas de educação e aumento da
colaboração entre as instituições de ensino em África;

6.11. Ações prioritárias e concretas na educação para o sucesso do
empreendedorismo;

6.12. Aumento do papel da formação técnica;

6.13. Controle de qualidade a todos os níveis de educação;

6.14. Educação bilingue para o acesso à ciência;

6.15. Estudos sobre a qualidade de ensino no país;
6.16. Concepção e implementação do “Directório das Instituições de Ensino
Superior e de Pesquisa” em Moçambique;
6.17. Desenvolvimento de um sistema de certificação de qualidade em
produção de conhecimento;
6.18. Mapas e Atlas educacionais simples e tácteis.

Área 7: Demandas em Ciência, Tecnologia e Inovação

7.1. Elaboração de Proposta da estratégia de formação de Cientistas para
Moçambique;

7.2 .Concepção e implementação da Certificação de Sistemas Integrados de
Gestão da Qualidade, na Ciência;

7.3. Levantamento das potencialidades das Ciências Sociais e Humanas no
entendimento e dinâmica de desenvolvimento das comunidades;

7.4. Uso das TIC para disseminação da Informação necessária para o
desenvolvimento sócio-cultural, econômico e técnico-científico;

7.5. Estudo da informação necessária para cada tipo e nível de
desenvolvimento ao longo do paìs;

 7.6. Criação de um Centro de Transferência de Conhecimento;

 7.7. Criação de um Centro de Inovação e Transferência de Tecnologia;

7.8. Concepção e implementação da Certificação de Sistemas Integrados de
Gestão da Qualidade, na Ciência

 Área 8: Gestão Governamental e Sistema Judicial

 8.1. Governo Eletrônico;

 8.2. Reforma Judicial e Acesso a Justiça;

11

 8.3. Gestão Governamental e Responsabilidade Fiscal.

3. PROJETOS DE TRANSFERÊNCIA DE

TECNOLOGIA

AGENTE DE FOMENTO:

AGENCIA BRASILEIRA DE

COOPERAÇÃO – ABC

Projeto: Plataforma Científica – Tecnológica: Brasil - Moçambique

Coordenação Internacional: UFSC/AICIMO/IGETECON

Plano Estratégico de Desenvolvimento

SUMÁRIO EXECUTIVO DE SUBPROJETO

Instituição Responsável pelo Subprojeto: Citar Instituição, Departamento ou

12

Laboratório

Área do Subprojeto: Verificar quadro anexo conforme demandas AICIMO

Nome do Subprojeto: Nome do Subprojeto sugerido pela Instituição para atender as
demandas da AICIMO

Tipo de Projeto: Definir tipo de projeto. Considerar que a Agencia Brasileira de
cooperação só trabalha com projetos de Transferência de Tecnologia

() Ensino () Pesquisa () Transferência de Tecnologia

() Extensão () Consultoria () Intercâmbio

() Prospecção de Demandas e Necessidades

Objetivo Geral: No máximo quatro linhas

Objetivo Específico: No máximo seis linhas . Uma linha para cada ação do projeto

Metas Programáticas: No máximo uma meta para cada um dos objetivos específicos
(seis)

Justificativa do Subprojeto: No máximo dez linhas

Resultados Esperados: No máximo seis resultados esperados

Indicadores de Avaliação: No máximo um indicador para cada uma das metas
projetadas

Prazo de Execução do Subprojeto: Estimar prazo de execução do projeto

() Curto prazo: até dois anos () Médio Prazo (até quatro anos)

() Longo prazo: mais de quatro anos

13

Área de Abrangência do Subprojeto: Definir campo de intervenção do projeto

() Local () Regional () Nacional

Fontes de Financiamento: Identificar Instituições que podem financiar os projetos

Brasileiras:

Internacionais:

Instituições Envolvidas: Definir instituições que poderão participar dos projetos

Públicas:
Privadas:
Não Governamentais:
Organismos Internacionais:

Coordenador Institucional pelo Subprojeto: Definir coordenação institucional de cada
projeto

Público–Alvo do Subprojeto: Definir espectro de atuação do projeto em termos de
intervenção

() Setor Público () Setor Privado () Terceiro Setor

14

4. PROJETOS DE PESQUISA

AGENTE DE FOMENTO:

CONSELHO NACIONAL DE PESQUISAS

– CNPq

Projeto: Plataforma Científica – Tecnológica: Brasil - Moçambique

Coordenação Internacional: UFSC/AICIMO/IGETECON

Plano Estratégico de Desenvolvimento

SUMÁRIO EXECUTIVO DE SUBPROJETO

Instituição Responsável pelo Subprojeto: Citar Instituição, Departamento ou

15

Laboratório

Área do Subprojeto: Verificar quadro anexo conforme demandas AICIMO

Nome do Subprojeto: Nome do Subprojeto sugerido pela Instituição para atender as
demandas da AICIMO

Tipo de Projeto: Definir tipo de projeto. Considerar que a Agencia Brasileira de
cooperação só trabalha com projetos de Transferência de Tecnologia

() Ensino () Pesquisa () Transferência de Tecnologia

() Extensão () Consultoria () Intercâmbio

() Prospecção de Demandas e Necessidades

Objetivo Geral: No máximo quatro linhas

Objetivo Específico: No máximo seis linhas . Uma linha para cada ação do projeto

Metas Programáticas: No máximo uma meta para cada um dos objetivos específicos
(seis)

Justificativa do Subprojeto: No máximo dez linhas

Resultados Esperados: No máximo seis resultados esperados

Indicadores de Avaliação: No máximo um indicador para cada uma das metas
projetadas

Prazo de Execução do Subprojeto: Estimar prazo de execução do projeto

() Curto prazo: até dois anos () Médio Prazo (até quatro anos)

() Longo prazo: mais de quatro anos

Área de Abrangência do Subprojeto: Definir campo de intervenção do projeto

16

() Local () Regional () Nacional

Fontes de Financiamento: Identificar Instituições que podem financiar os projetos

Brasileiras:

Internacionais:

Instituições Envolvidas: Definir instituições que poderão participar dos projetos

Públicas:
Privadas:
Não Governamentais:
Organismos Internacionais:

Coordenador Institucional pelo Subprojeto: Definir coordenação institucional de cada
projeto

Público–Alvo do Subprojeto: Definir espectro de atuação do projeto em termos de
intervenção

() Setor Público () Setor Privado () Terceiro Setor

17

5. PROJETOS DE EXTENSÃO

COMUNITÁRIA

AGENTE DE FOMENTO:

DIVERSOS

Projeto: Plataforma Científica – Tecnológica: Brasil - Moçambique

Coordenação Internacional: UFSC/AICIMO/IGETECON

Plano Estratégico de Desenvolvimento

SUMÁRIO EXECUTIVO DE SUBPROJETO

Instituição Responsável pelo Subprojeto: Citar Instituição, Departamento ou

18

Laboratório

Área do Subprojeto: Verificar quadro anexo conforme demandas AICIMO

Nome do Subprojeto: Nome do Subprojeto sugerido pela Instituição para atender as
demandas da AICIMO

Tipo de Projeto: Definir tipo de projeto. Considerar que a Agencia Brasileira de
cooperação só trabalha com projetos de Transferência de Tecnologia

() Ensino () Pesquisa () Transferência de Tecnologia

() Extensão () Consultoria () Intercâmbio

() Prospecção de Demandas e Necessidades

Objetivo Geral: No máximo quatro linhas

Objetivo Específico: No máximo seis linhas . Uma linha para cada ação do projeto

Metas Programáticas: No máximo uma meta para cada um dos objetivos específicos
(seis)

Justificativa do Subprojeto: No máximo dez linhas

Resultados Esperados: No máximo seis resultados esperados

Indicadores de Avaliação: No máximo um indicador para cada uma das metas
projetadas

Prazo de Execução do Subprojeto: Estimar prazo de execução do projeto

() Curto prazo: até dois anos () Médio Prazo (até quatro anos)

() Longo prazo: mais de quatro anos

Área de Abrangência do Subprojeto: Definir campo de intervenção do projeto

19

() Local () Regional () Nacional

Fontes de Financiamento: Identificar Instituições que podem financiar os projetos

Brasileiras:

Internacionais:

Instituições Envolvidas: Definir instituições que poderão participar dos projetos

Públicas:
Privadas:
Não Governamentais:
Organismos Internacionais:

Coordenador Institucional pelo Subprojeto: Definir coordenação institucional de cada
projeto

Público–Alvo do Subprojeto: Definir espectro de atuação do projeto em termos de
intervenção

() Setor Público () Setor Privado () Terceiro Setor

6. PROJETOS DE ENSINO

GRADUAÇÃO E PÓS-GRADUAÇÃO

20

AGENTE DE FOMENTO:

CAPES

Projeto: Plataforma Científica – Tecnológica: Brasil - Moçambique

Coordenação Internacional: UFSC/AICIMO/IGETECON

Plano Estratégico de Desenvolvimento

SUMÁRIO EXECUTIVO DE SUBPROJETO

21

Instituição Responsável pelo Subprojeto: Citar Instituição, Departamento ou
Laboratório

Área do Subprojeto: Verificar quadro anexo conforme demandas AICIMO

Nome do Subprojeto: Nome do Subprojeto sugerido pela Instituição para atender as
demandas da AICIMO

Tipo de Projeto: Definir tipo de projeto. Considerar que a Agencia Brasileira de
cooperação só trabalha com projetos de Transferência de Tecnologia

() Ensino () Pesquisa () Transferência de Tecnologia

() Extensão () Consultoria () Intercâmbio

() Prospecção de Demandas e Necessidades

Objetivo Geral: No máximo quatro linhas

Objetivo Específico: No máximo seis linhas . Uma linha para cada ação do projeto

Metas Programáticas: No máximo uma meta para cada um dos objetivos específicos
(seis)

Justificativa do Subprojeto: No máximo dez linhas

Resultados Esperados: No máximo seis resultados esperados

Indicadores de Avaliação: No máximo um indicador para cada uma das metas
projetadas

Prazo de Execução do Subprojeto: Estimar prazo de execução do projeto

() Curto prazo: até dois anos () Médio Prazo (até quatro anos)

() Longo prazo: mais de quatro anos

22

Área de Abrangência do Subprojeto: Definir campo de intervenção do projeto

() Local () Regional () Nacional

Fontes de Financiamento: Identificar Instituições que podem financiar os projetos

Brasileiras:

Internacionais:

Instituições Envolvidas: Definir instituições que poderão participar dos projetos

Públicas:
Privadas:
Não Governamentais:
Organismos Internacionais:

Coordenador Institucional pelo Subprojeto: Definir coordenação institucional de cada
projeto

Público–Alvo do Subprojeto: Definir espectro de atuação do projeto em termos de
intervenção

() Setor Público () Setor Privado () Terceiro Setor

23

7. PROJETOS DE EVENTOS

AGENTE DE FOMENTO:

CAPES, CNPq E DIVERSOS

Projeto: Plataforma Científica – Tecnológica: Brasil - Moçambique

Coordenação Internacional: UFSC/AICIMO/IGETECON

Plano Estratégico de Desenvolvimento

SUMÁRIO EXECUTIVO DE SUBPROJETO

24

Instituição Responsável pelo Subprojeto: Citar Instituição, Departamento ou
Laboratório

Área do Subprojeto: Verificar quadro anexo conforme demandas AICIMO

Nome do Subprojeto: Nome do Subprojeto sugerido pela Instituição para atender as
demandas da AICIMO

Tipo de Projeto: Definir tipo de projeto. Considerar que a Agencia Brasileira de
cooperação só trabalha com projetos de Transferência de Tecnologia

() Ensino () Pesquisa () Transferência de Tecnologia

() Extensão () Consultoria () Intercâmbio

() Prospecção de Demandas e Necessidades

Objetivo Geral: No máximo quatro linhas

Objetivo Específico: No máximo seis linhas . Uma linha para cada ação do projeto

Metas Programáticas: No máximo uma meta para cada um dos objetivos específicos
(seis)

Justificativa do Subprojeto: No máximo dez linhas

Resultados Esperados: No máximo seis resultados esperados

Indicadores de Avaliação: No máximo um indicador para cada uma das metas
projetadas

Prazo de Execução do Subprojeto: Estimar prazo de execução do projeto

() Curto prazo: até dois anos () Médio Prazo (até quatro anos)

() Longo prazo: mais de quatro anos

25

Área de Abrangência do Subprojeto: Definir campo de intervenção do projeto

() Local () Regional () Nacional

Fontes de Financiamento: Identificar Instituições que podem financiar os projetos

Brasileiras:

Internacionais:

Instituições Envolvidas: Definir instituições que poderão participar dos projetos

Públicas:
Privadas:
Não Governamentais:
Organismos Internacionais:

Coordenador Institucional pelo Subprojeto: Definir coordenação institucional de cada
projeto

Público–Alvo do Subprojeto: Definir espectro de atuação do projeto em termos de
intervenção

() Setor Público () Setor Privado () Terceiro Setor

1. PROJETOS DE INTERCÂMBIO

26

AGENTE DE FOMENTO:

CAPES, CNPq E OUTROS

Projeto: Plataforma Científica – Tecnológica: Brasil - Moçambique

Coordenação Internacional: UFSC/AICIMO/IGETECON

Plano Estratégico de Desenvolvimento

SUMÁRIO EXECUTIVO DE SUBPROJETO

27

Instituição Responsável pelo Subprojeto: Citar Instituição, Departamento ou
Laboratório

Área do Subprojeto: Verificar quadro anexo conforme demandas AICIMO

Nome do Subprojeto: Nome do Subprojeto sugerido pela Instituição para atender as
demandas da AICIMO

Tipo de Projeto: Definir tipo de projeto. Considerar que a Agencia Brasileira de
cooperação só trabalha com projetos de Transferência de Tecnologia

() Ensino () Pesquisa () Transferência de Tecnologia

() Extensão () Consultoria () Intercâmbio

() Prospecção de Demandas e Necessidades

Objetivo Geral: No máximo quatro linhas

Objetivo Específico: No máximo seis linhas . Uma linha para cada ação do projeto

Metas Programáticas: No máximo uma meta para cada um dos objetivos específicos
(seis)

Justificativa do Subprojeto: No máximo dez linhas

Resultados Esperados: No máximo seis resultados esperados

Indicadores de Avaliação: No máximo um indicador para cada uma das metas
projetadas

Prazo de Execução do Subprojeto: Estimar prazo de execução do projeto

() Curto prazo: até dois anos () Médio Prazo (até quatro anos)

() Longo prazo: mais de quatro anos

28

Área de Abrangência do Subprojeto: Definir campo de intervenção do projeto

() Local () Regional () Nacional

Fontes de Financiamento: Identificar Instituições que podem financiar os projetos

Brasileiras:

Internacionais:

Instituições Envolvidas: Definir instituições que poderão participar dos projetos

Públicas:
Privadas:
Não Governamentais:
Organismos Internacionais:

Coordenador Institucional pelo Subprojeto: Definir coordenação institucional de cada
projeto

Público–Alvo do Subprojeto: Definir espectro de atuação do projeto em termos de
intervenção

() Setor Público () Setor Privado () Terceiro Setor

29

9. PROJETOS DE CONSULTORIA

AGENTE DE FOMENTO:

DIVERSOS

Projeto: Plataforma Científica – Tecnológica: Brasil - Moçambique

Coordenação Internacional: UFSC/AICIMO/IGETECON

Plano Estratégico de Desenvolvimento

SUMÁRIO EXECUTIVO DE SUBPROJETO

30

Instituição Responsável pelo Subprojeto: Citar Instituição, Departamento ou
Laboratório

Área do Subprojeto: Verificar quadro anexo conforme demandas AICIMO

Nome do Subprojeto: Nome do Subprojeto sugerido pela Instituição para atender as
demandas da AICIMO

Tipo de Projeto: Definir tipo de projeto. Considerar que a Agencia Brasileira de
cooperação só trabalha com projetos de Transferência de Tecnologia

() Ensino () Pesquisa () Transferência de Tecnologia

() Extensão () Consultoria () Intercâmbio

() Prospecção de Demandas e Necessidades

Objetivo Geral: No máximo quatro linhas

Objetivo Específico: No máximo seis linhas . Uma linha para cada ação do projeto

Metas Programáticas: No máximo uma meta para cada um dos objetivos específicos
(seis)

Justificativa do Subprojeto: No máximo dez linhas

Resultados Esperados: No máximo seis resultados esperados

Indicadores de Avaliação: No máximo um indicador para cada uma das metas
projetadas

Prazo de Execução do Subprojeto: Estimar prazo de execução do projeto

() Curto prazo: até dois anos () Médio Prazo (até quatro anos)

() Longo prazo: mais de quatro anos

31

Área de Abrangência do Subprojeto: Definir campo de intervenção do projeto

() Local () Regional () Nacional

Fontes de Financiamento: Identificar Instituições que podem financiar os projetos

Brasileiras:

Internacionais:

Instituições Envolvidas: Definir instituições que poderão participar dos projetos

Públicas:
Privadas:
Não Governamentais:
Organismos Internacionais:

Coordenador Institucional pelo Subprojeto: Definir coordenação institucional de cada
projeto

Público–Alvo do Subprojeto: Definir espectro de atuação do projeto em termos de
intervenção

() Setor Público () Setor Privado () Terceiro Setor

32

10. PROJETOS DE PROSPECÇÃO DE

DEMANDAS E NECESSIDADES

(RODADAS DE NEGÓCIOS)

AGENTE DE FOMENTO:

EMPRESAS PRIVADAS

Projeto: Plataforma Científica – Tecnológica: Brasil - Moçambique

Coordenação Internacional: UFSC/AICIMO/IGETECON

Plano Estratégico de Desenvolvimento

SUMÁRIO EXECUTIVO DE SUBPROJETO

33

Instituição Responsável pelo Subprojeto: Citar Instituição, Departamento ou
Laboratório

Área do Subprojeto: Verificar quadro anexo conforme demandas AICIMO

Nome do Subprojeto: Nome do Subprojeto sugerido pela Instituição para atender as
demandas da AICIMO

Tipo de Projeto: Definir tipo de projeto. Considerar que a Agencia Brasileira de
cooperação só trabalha com projetos de Transferência de Tecnologia

() Ensino () Pesquisa () Transferência de Tecnologia

() Extensão () Consultoria () Intercâmbio

() Prospecção de Demandas e Necessidades

Objetivo Geral: No máximo quatro linhas

Objetivo Específico: No máximo seis linhas . Uma linha para cada ação do projeto

Metas Programáticas: No máximo uma meta para cada um dos objetivos específicos
(seis)

Justificativa do Subprojeto: No máximo dez linhas

Resultados Esperados: No máximo seis resultados esperados

Indicadores de Avaliação: No máximo um indicador para cada uma das metas
projetadas

Prazo de Execução do Subprojeto: Estimar prazo de execução do projeto

() Curto prazo: até dois anos () Médio Prazo (até quatro anos)

() Longo prazo: mais de quatro anos

34

Área de Abrangência do Subprojeto: Definir campo de intervenção do projeto

() Local () Regional () Nacional

Fontes de Financiamento: Identificar Instituições que podem financiar os projetos

Brasileiras:

Internacionais:

Instituições Envolvidas: Definir instituições que poderão participar dos projetos

Públicas:
Privadas:
Não Governamentais:
Organismos Internacionais:

Coordenador Institucional pelo Subprojeto: Definir coordenação institucional de cada
projeto

Público–Alvo do Subprojeto: Definir espectro de atuação do projeto em termos de
intervenção

() Setor Público () Setor Privado () Terceiro Setor

35

11. DOCUMENTOS OFICIAIS E

ACORDOS ASSINADOS

